
North Central Regional
Aquaculture Center
In cooperation with USDA

North Central Regional
Aquaculture Center

Fact Sheet Series #107
USDA grant # 99-38500-7376

October 1999

 Pond Culture of Hybrid Striped Bass
in the North Central Region

J. E. Morris (Iowa State University),
C. C. Kohler (Southern Illinois University-Carbondale) and

C. C. Mischke (Iowa State University)

Background

Striped bass (Morone saxatilis) have
been commercially harvested for
many years, however wild stocks
have declined due to environmental
degradation, habitat loss and over-
fishing. The U.S. wild fishery of
striped bass was 6.8 million kg (15
million lbs.) in 1973, but declined to
less than 0.2 million kg (0.5 million
lbs.) in 1990.

In the past few years striped bass
populations have started to rebound
due to restrictions on their harvest,
but are unlikely to approach the 1973
levels. In response to decreased
commercial catches, the striped bass
and its hybrids have been commer-
cially produced in ponds, raceways,
and tanks to fulfill the established
commercial markets. The 1995
aquaculture production was
4 million kg (9 million lbs.).

Robert Stevens produced the first
hybrid striped bass in South Carolina
in 1965. The original cross, or
palmetto bass, was obtained by
crossing female striped bass with
male white bass (M. chrysops). The
reciprocal cross, female white bass
x male striped bass, also called
sunshine bass, has been increasingly

cultured in recent years due to the
limited availability of female striped
bass. Both crosses grow faster and
have better survival than either
parent. The hybrids are also more
disease resistant and have greater
tolerance for variable water quality
conditions. In the North Central
Region (NCR), agency personnel
and anglers sometimes refer to
hybrid striped bass as ‘wipers’.

This fact sheet describes pond
culture of the hybrid striped bass
from fry to food size fish and is
intended for those already familiar
with basic fish culture. While most
past studies have focused on the
original hybrid striped bass, the
reciprocal cross has been the
principal cross used in the NCR

due to the availability of white bass
females.

Water Quality Requirements

Hybrid striped bass are better
suited for pond culture in the NCR
than channel catfish (Ictalurus
punctatus) because their preferred
water temperature is 25-27oC (77-
80oF), compared to the preferred
water temperature of 29oC (85oF)
for channel catfish. Water tempera-
tures in the NCR seldom reach these
high temperatures or if they do,
only for short periods of time.
Dissolved oxygen should be main-
tained above 5 ppm and pH
between 7.5 and 8.5. Un-ionized
ammonia is toxic to hybrid striped
bass when in excess of 0.10 ppm.
Also, hard water is recommended
for hybrid striped bass culture (>
60 mg/L - CaCO3) .

Hatchery Operations

Beginning fish culturists are advised
not to start their culture of hybrid
striped bass with the appropriation
of brood stock. It is difficult and
expensive to capture, handle and
spawn brood fish. Striped bass
brood stocks are often collected
from the coastal rivers or reservoirs

of those states that permit such
activities. However, with the
decreased populations of this
species, it is expected that further
collection of striped bass will
become more limited in the near
future. Private domesticated
striped bass brood stock supply
is also limited, but is increasing.
Because the white bass is native
to the NCR, they may be obtained
from various waters in the region.

You must check state and local
regulations about obtaining ‘public’
fish for aquaculture. In addition,
hormones are often used to stimulate
and synchronize spawning (which
involves more regulations or permits),
and expert observations of eggs
are required for proper timing
of stripping eggs.

Fish culturists can obtain 1-2 day-
old sac fry from a hatchery in May
or June. Fish are called sac fry at
this stage because they survive the
first few days of life on a yolk sac
and have limited ability to swim
about. The fry, 1 to 2 days after
hatching, are usually transported
from the producer in plastic bags
filled with oxygen and a small
amount of water. About 50,000 to
100,000 larvae can be placed in each
7.6 L (2 gal) of water and survive
in the bags for 48 hours. It is
recommended that the larvae be
transported at night to avoid direct
sunlight and when water tempera-
tures are between 15 and 18oC
(59 and 64oF). When the bags of fish
arrive, they need to be floated in the
pond or tanks for at least 30 minutes
to equalize the temperature. For
the next 10 to 30 minutes, the bags

should be opened and small amounts
of pond or tank water added
periodically to adjust the larvae
to differences in water quality.

These fry may be held in aquaria or
tanks at 264 fry/L (1,000 fry/gal). It
is possible to hold these fry for 8-10
days to produce actively swimming
fry that readily consume food;
however, reciprocal cross hybrids
are often stocked directly into

fertilized ponds. The
mouthparts do not
become fully developed
until fry are 4-6 days
old. Depending on
water temperature, the
yolk sac is absorbed in
8-10 days. A slightly
brackish water source (7
ppt salinity) is best for

fry survival and disease prevention
in the tanks. Increasing salinity of
fresh water is achieved by adding
un-iodized table salt (sodium
chloride) to the water. Fifty percent
of the water volume in the
aquaria should be re-
placed by ‘fresh’ water
every 1-2 days, depending
on water quality values
(i.e., ammonia levels,
nitrite levels, pH, and
carbon dioxide). Because
these fry have limited
swimming ability, it is
important to use a
biofilter
(eg., sponge filter) that has limited
pumping action. A sponge filter
works well as a biological filter,
as the fry are not harmed by its
suction.

For original cross hybrids, brine
shrimp nauplii (Artemia spp) should
be offered to the fry (130-530/L;
500-2,000/gal) beginning with
the fourth day after hatching. The
number of nauplii per weight of
cysts and culture instructions are
listed on the can. Within the first 12
hours after hatching, brine shrimp
are the most nutritious; thus, newly

hatched shrimp nauplii should be
added to the aquaria every 12
hours. If the reciprocal cross is
being cultured, rotifers, such as
Brachionus spp., should be used for
the initial feed. The mouth gape of
reciprocal fry is half as wide as that
of the original cross.

Hybrid striped bass fry can be
purchased already feed-trained.
This eliminates the above steps, but
the price of the fish can be up to 25
times higher.

Phase-I Production

In addition to adequate water
quality, hybrid striped bass survival
depends on both the quantity and
quality of zooplankton communities
that serve as their food supply.
Prior to stocking fry into culture
ponds, ponds should be fertilized
with a mixture of organic fertilizer
(cottonseed meal; alfalfa hay, meal,
or pellets; or animal manure) and

flooded at least
2-3 weeks prior to
stocking original
cross hybrids to
allow for peak
cladoceran and
copepod population
growth. If well
water is used,
zooplankton
inoculations consist-

ing of mature cladocerans and
copepods should be added. ‘Wild’
water from streams should be
filtered (using saran cloth) to
remove fish eggs and fry and
insects, which may eat the small fry.
When reciprocal hybrids are being
cultured, ponds should only be
flooded for 2-7 days before stocking
the fry to take advantage of the
initial abundance of rotifers.

Organic fertilizers may be applied
at 90-225 kg fertilizer/surface
hectare (200-500 lbs fertilizer/
surface acre), depending on individual
pond characteristics (i.e., the current

2

Copepod

Water Flea

fertility of the pond). Following fry
stocking, apply organic fertilizers at
28 kg/hectare (25 lbs/acre) weekly.
The actual rate is determined by
pond fertility as well as suitable
water quality. Organic fertilizers
should provide adequate amounts
of nitrogen and phosphorus (limiting
nutrients in aquatic systems) in
usable forms. The organic fertilizer
should be small enough to allow for
rapid colonization by bacteria, algae
and protozoans (food for zooplankton).

Inorganic fertilizers such as ammo-
nium nitrate (52%-N) and phosphoric
acid (32%-P2O5) may also be used.
These fertilizers are available in
both granular and liquid forms;
liquid forms are preferred because
they are easier to apply and pro-
duce faster results. Application
rates depend on individual pond
fertility (see Plankton Management
for Fish Culture Ponds, North
Central Regional Aquaculture
Center (NCRAC), Technical Bulletin
Series #114). Fertilization can
increase the total productivity of
the culture ponds, but higher levels
of fertilization require more sophis-
ticated management skills. The
culturist needs to monitor water
quality daily, particularly morning
dissolved oxygen and afternoon
pH and ammonia levels, and make
adjustments to the fertilization
scheme as needed.

Hybrid striped bass fry are best
stocked into ponds during late
afternoon or early evening hours to
avoid harmful direct sunlight. The
stocking rate for this phase of
production is 250,000-500,000 fry/
hectare (100,000-200,000 fry/acre).
The higher rates are usually used
when reciprocal cross hybrids are
stocked because their initial sur-
vival is often lower. Daily feeding
should begin immediately at 13 kg/
hectare (12 lbs/acre) for the original
cross hybrid. Recent NCRAC
studies indicate that reciprocal cross
hybrids take 21-28 days to switch
from zooplankton to formulated

feed; original cross hybrids only
take 7 days to switch to formulated
feed. It is important to spread feed
along the entire pond edge. The
young fish need time to get accus-
tomed to feeding in the pond and
initially will not actively seek out
the feed. The first feed should be
#0 trout or salmon crumble (38-50
percent protein). The secrets to
high fingerling survival are mainte-
nance of good water quality and
several daily feedings rather than
one or two feedings per day.
Towards the end of this culture
period, the fry should be eating
#1 crumble easily. The transition
between various sizes of crumble
should be gradual with a mixture
of both sizes being fed for several
days. A guide for fish feed sizes to
be used is listed in Table 1. Once the
fish have switched from zooplankton
to formulated feed, no fertilizers
should be added.

It is important to sample fish at least
once per week to determine survival

and growth of fry. These fry will
most often be found along the
hypolimnion (depth where water
temperature turns cooler). Culture
of fry in this phase will last 30-45
days and end with their harvest.
Good survival is considered to be
40-50% and size of fingerlings
should be 25-50 mm (1-2 in) in
length and weigh about 1 g (0.04 oz)
each. For the reciprocal cross, good
survival is considered to be from
15 to 20% due to the difficulty of
maintaining large rotifer populations.

Phase-II Production

Fingerlings are stocked into ponds
at 20,000-30,000 fish/hectare (8,000-
12,000 fish/acre). Initial feeding
rate of #1 or #2 crumble is 10-15%
of body weight fed daily, fed in
three equal feedings. After several
weeks, the same percent of body
weight is fed, but in two equal
feedings. Towards the end of this
period, fish will consume #4 crumble
or 2.4 mm (3/32 in) pellets. Again,
feed size and feeding rate are
adjusted as the fish grow, but the
feed transition should be gradual.
Monthly or bi-monthly sampling
of the fish should be done to
determine average fish size. During
this phase, survival should be near
85-95%. Towards fall, fish are
expected to weigh about 113 g (4 oz)
and may be harvested when water

3

Rotifer

temperature falls below 15oC (60oF).
Fish may be removed and stocked
into ponds for phase-III production
or left in the ponds for over-wintering
and later harvested in the following
spring. Hybrid striped bass have
a good tolerance for low water
temperature.

Phase-III Production
(second year)

After Phase II fish are harvested,
they should be graded to uniform
sizes. Ponds for Phase III production
should be stocked at 7,000-10,000
fish/hectare (3,000 - 4,000 fish/acre)
if aeration is available; otherwise,
with emergency aeration available,
stock 2,500-5,000 (1,000-2,000 fish/
acre). Fish should be fed a 36-38%
protein floating feed (4.8-6.4 mm;
3/16 - 1/4 in) starting in early spring.
Commercial feeds specifically
formulated for hybrid striped bass
are now available. Fish should be
fed 3% of their body weight/day;
feeding rates can be adjusted higher
or lower depending on feed con-
sumption by fish. Without continu-

ous aeration, total feed added to the
ponds should be limited to 56 kg/
hectare (50 lbs/acre). Fish can be
harvested at the end of the growing
season and should weigh between
680 and 790 kg (1-1/2 and 1-3/4
lbs.). Harvested fish are often
stunned in super-chilled water and
then packed on ice for delivery to
the buyer. NCRAC-funded investi-
gations have indicated that fillet
dress-out of 35-38% can be expected;
eviscerated dress-out of 86-90% can
be expected.

Production Limitations

The principal limitations to further
production of this fish are 1) limited
amount of striped bass brood stock;
2) limited information regarding
nutritional requirements of these
fish; 3) state regulations prohibiting
the production of these fish in some
NCR states; and 4) NCR consumer
product recognition. As research
proceeds in the NCR and elsewhere,
additional information should
become more available. Markets
for these fish also need to be further

developed and enhanced in order
for increased supplies of these fish
to be sold.

Recent NCR Developments

Some of the recent developments
achieved through NCRAC research
include 1) demonstration that hybrid
striped bass grow as well or better
in earthen ponds in the southern
portion of the NCR as anywhere else
in the United States; 2) development
of white bass out-of-season spawning
protocols; and 3) establishment
of striped bass sperm storage and
transport protocols.

4

Suggested Readings

Aquaculture Magazine Annual Buyer’s Guide. Aquaculture Magazine, P.O. Box 2329, Asheville, NC 28802.

Boyd, C. E. 1990. Water Quality in Ponds for Aquaculture. Alabama Agricultural Experiment Station, Auburn
University, Auburn, AL.

Dupree, H. K. and J. V. Huner. 1984. Third Report to the Fish Farmers. U.S. Fish and Wildlife Service. Superinten-
dent of Documents, U.S. Printing Office, Washington, DC. 20402, Publication #S/N 024-010-000654-4.

Harrell, R. M., J. H. Kerby and R. V. Minton, editors. 1990. Culture and Propagation of Striped Bass and its Hy-
brids. Striped Bass Committee, Southern Division, American Fisheries Society, Bethesda, MD.

Hodson, R. G. 1989. Hybrid striped bass biology and life history. Southern Regional Aquaculture Center, SRAC
#300, Stoneville, MS.

Hodson, R. G. 1995. Farming a new fish: hybrid striped bass. North Carolina Sea Grant, Publication UNC-SG-95-
10, Raleigh, NC.

Hodson, R. G. and M. Hayes. 1989. Hybrid striped bass hatchery phase. Southern Regional Aquaculture Center,
SRAC #301, Stoneville, MS.

Hodson, R. G. and M. Hayes. 1989. Hybrid striped bass pond production of fingerlings. Southern Regional
Aquaculture Center, SRAC #302, Stoneville, MS.

Hodson, R. G. and M. Hayes. 1989. Hybrid striped bass pond production of foodfish. Southern Regional Aquac-
ulture Center, SRAC #303, Stoneville, MS.

Jahncke, M. J., T. I. J. Smith and B. P. Sheehan. The hybrid striped bass industry from fish farm to consumer. South
Carolina Marine Resources Center, Educational Report #18, Columbia, SC.

McVey, E. M. and N. Thomson. 1990. Culture of striped and hybrid striped bass. AquaTopics Series, National
Agricultural Library, Beltsville, MD.

Morris, J. E. and C. C. Mischke. 1999. Plankton management for fish culture ponds. NCRAC Technical Bulletin
#114, NCRAC Publications Office, Iowa State University, Ames, IA.

North American Journal of Aquaculture (Formally The Progressive Fish-Culturist). American Fisheries Society,
5410 Grosvenor Lane, Suite 110, Bethesda, MD 20814-2199.

Smith, T. I. J. 1989. Striped bass and its hybrids. World Aquaculture 20(1):32-38.

Van Olst, J. C. and J. M. Carlberg. 1990. Commercial culture of hybrid striped bass: status and potential. Aquacul-
ture Magazine 16(1):49-59.

Series Editor: Joseph E. Morris, Associate Director, North Central Regional Aquaculture Center.
Design by A & R Design, Ames, Iowa

Originally published by Iowa State University, Ames, Iowa

Any opinions, findings, conclusions, or recommendations
expressed in this publication are those of the author(s),

and do not necessarily reflect the views
of the United States Department of Agriculture--

Cooperative State Research, Education and Extension Service (USDA-CSREES)

Printed on
Recycled Paper

Additional Notes

